Perinatal Case Management - Importance of Birth Dose to End Hepatitis B in Newborns was addressed yesterday - Goals: - Identify perinatal cases - Ensure newborns receive Hepatitis B Immune Globulin (HBIG) and Hepatitis B vaccine within 12 hours of birth - High-risk infants complete valid Hepatitis B vaccine series - Correct Post Vaccination Serology Testing ## Case Management Process - Case management starts with the receipt of a lab report - Alaska Statute 18.15.370 Hepatitis B is a mandatory reportable condition in Alaska - Lab reports are from AK Stars & facsimiles - Inclusion criteria: - × Female - Childbearing age 10-50 years - ▼ Lab − Hepatitis B surface antigen (HBsAg) positive - Exclusion criteria: - **Male** - Outside of age range - All other labs #### **Prenatal Process** - Once inclusion criteria is met provider is contacted - Information requested: - Pregnancy - Estimated date of confinement (EDC) - Delivery hospital - Pediatrician - Insurance status - Demographics ## **Delivery Process** - Delivery hospital is notified of the case - Fairbanks - Fax to labor and delivery 3 weeks prior to EDC - All other birthing hospitals - Fax to labor and delivery on date of EDC - Infant should receive HBIG & Hepatitis B vaccine within 12 hours of birth #### **Infant Process** - Run weekly HBIG report - o Identifies all infants provided HBIG in the past week - A release of information request is faxed to medical records - Information requested: - Mother's discharge summary & labs - Infant(s) birth & discharge summary & medical administration record - o Purpose: - Identify if HBIG recipient is a true perinatal case - Unknown maternal HBsAg status infants should receive HBIG - Provide documentation on: - Time of birth - Birth weight - Time of HBIG & Hepatitis B vaccination - Identify pediatrician - Insurance status ## Hepatitis B Vaccine Process - Provider is notified 2-3 weeks prior to vaccine being due - 4 dose series with Pediarix - Birth, 1-2 months, 4 months & 6 months of age - Since, the third immunization at 4 months of age falls outside the recommended interval, this dose is not considered valid for Hepatitis B series completion - o 3 dose series with stand-alone Hepatitis B vaccines - ➤ Birth, 1-2 months & 6 months of age - Please note the last dose of the series must be on or after 6 months of age (24 weeks) # High-Risk Low Birth Weight Infants - If mother's Hepatitis B status is positive or unknown and infant weighs less than \leq 2 kg (4.4 lbs) at birth - Administer HBIG and pediatric Hepatitis B vaccine within 12 hours of birth - Because of potentially reduced immunogenicity 3 additional doses of Hepatitis B vaccine should be administered whenever the infant reaches the chronological age of one month - Administer at birth, 1 month, 2 months and 6 months of age ## Post Discharge Process - Pediatrician is contacted to identify patients under Perinatal Hepatitis B case management - Prevention checklist is faxed to provider # Post Vaccination Serology Testing ## Requirements - Must be a minimum of 9 months of age, and - Must be 1 month after last Hepatitis B vaccine # Laboratory tests - Hepatitis B Surface Antigen (HBsAg), and - Hepatitis B Surface Antibody (Anti-HBs) #### **PVST** - Testing should not be done before 9 months of age - Minimizes likelihood of detecting passively transferred anti-HBs from HBIG and - Maximizes likelihood of detecting late HBsAg-positive infections - Recommend testing be done between 9 and 12 months of age - Total Hepatitis B core antibody (anti-HBc) testing is not generally recommended for PVST - Passively acquired maternal anti-HBc might be detected up to 24 months of age # **PVST Follow Up Process** #### • Close case: - HBsAg negative - Anti-HBs positive #### Active case: - If both labs were not completed infant remains a case - Provider contacted to complete serology - HBsAg (-) & Anti-HBs (-) - Revaccinate with second series of pediatric Hepatitis B - o 3 dose interval 0, 1 & 6 months - Perform HBsAg & Anti-HBs testing 1-2 months after vaccine completion #### **Barriers** - Lack of notification for Hepatitis B - Chronic disease with subsequent pregnancy - Undefined contact staff - Provider office - Hospital - Time delay - Receipt of medical records varied turn around time - Transient population - Language barrier ## Solutions - Open lines of communication - Key staff member at provider facilities and hospitals identified case management - Improved turn around time for requested records - Education - Webinars - Site visits #### Resources - http://www.immunize.org/protect-newborns/ - http://www.epi.hss.state.ak.us/id/iz/hbv/default.htm - http://www.cdc.gov/hepatitis/B/PatientEduB.htm - http://hepbunited.org/ - http://www.hepbmoms.org/